Lessons Learned in Internet2 Conferencing

Jay Beavers Research Developer

Microsoft Research, Learning Sciences & Technologies

What are we doing?

- Learning Sciences & Technologies
 - Distributed Classroom (DISC)
 - High quality, low latency conferencing
 - Interaction (DPPT, whiteboard, feedback, etc.)
 - Low Total Cost of Ownership
- Collaboration & Multimedia
 - Ring Cameras
 - Automated Camera Management

Lesson 1: Configuration Details

Video chipsets


Capture devices

Drivers


The first attempt

- Controlled System Configuration
- The Internet2 is Limitless!
 - Multicast enabled
 - Infinite bandwidth
 - Low latency
 - No collisions or packet loss
- 90% of the system already exists in DirectShow!
 - Implement multicast Real Time Protocol (RFC 1889)
 - Simple client UI


Lesson 2: Point to Point != Internet2


Lesson 3: Packet Loss


Packet Redundancy


The second attempt

- 20:1 compress the video
- Add 1x Packet Redundancy
- Better, but still not usable
 - Signal freezes frequently in the middle of conversation
 - Unexpected, unexplained, catastrophic loss of signal

Lesson 4: Multicast Network Diagnostic Tools Suck

- Tracert & IPerf: low latency, high throughput
- Multicast Beacon: green 99% packet reception
- Reality: Every 180 seconds, 5-35 seconds of data goes bye-bye
- Serious work with MPING to confirm behavior conferencing apps
- Big disjoint between router and computer diagnostics

Third Try is the Charm?

- 'Pipecleaner' diagnostic utility
 - Runs as a Service
 - Web Interface
 - Combines features from other diagnostics with performance history database & graphing
 - May add IGMP router queries
- Testing intelligent error correction
- Testing additional codecs

Lessons Summary

- 1. Small configuration details matter greatly to A/V
- 2. Internet2 doesn't go point to point, plan for LANs
- 3. Packet loss happens, deal with it

4. We need better diagnostic tools

Futures

- First publicly available tools ~ December 2001
- First DISC deployment Spring 2002
- Extended DISC deployment Fall 2002
- Working with ANL on Access Grid compatibility
- RFP for collaborative technologies

http://Portal.LearningWebServices.Com/DISC
JBeavers@Microsoft.Com